

L'ORÉAL

The 10Th Annual L'Oreal-Unesco Awards For Women In Science Honor Five Distinguished Women Scientists

Paris, 9 November 2007 – In anticipation of World Science Day on November 10th, five distinguished women researchers in the life sciences have been announced as Laureates of the 10th annual L'OREAL-UNESCO Awards For Women in Science. The international Awards Jury for 2008, which was presided by Professor Gunter Blobel, Nobel Prize in Medicine 1999, is made up of 18 eminent members of the scientific community. Professor Christian de Duve, Nobel Prize in Medicine 1974, is the Founding President of the Awards.

The 2008 Award Laureates in life sciences are:

Laureate for Africa & the Arab States: Professor Lihadh AL-GAZALI

Clinical Genetics & Pediatrics, UAE University, **United Arab Emirates**

“For the characterization of new hereditary diseases”

Laureate for Asia-Pacific: Assistant Professor V. Narry KIM

School of Biological Sciences, Seoul National University, **Republic of Korea**

“For elucidating several key steps in the formation of a new class of gene-regulating RNA molecules”

Laureate for Europe: Professor Ada YONATH

Structural Biology, Weizmann Institute of Science, Rehovot, **Israel**

“For structural studies of the protein-synthesizing system and the mode of action of antibiotics”

Laureate for Latin America: Professor Ana Belen ELGOYHEN

Institute for Genetic Engineering and Molecular Biology (CONICET), Buenos Aires, **Argentina**

“For her contribution to the understanding of the molecular basis of hearing”

Laureate for North America: Professor Elizabeth BLACKBURN

Biology and Physiology, University of California, San Francisco, **USA**

“For the discovery of the nature and maintenance of chromosome ends and their roles in cancer and aging”

The Awards will be presented at a ceremony on March 6th, 2008 at UNESCO headquarters in Paris by Koïchiro Matsuura, Director-General of UNESCO, and Sir Lindsay Owen-Jones, Chairman of L'Oréal.

Created in 1998, the L'OREAL-UNESCO Awards For Women in Science recognize five laureates

annually, one from each of the five continents, who have contributed to the advancement of science. The candidates are proposed by a international network of more than 2,000 scientists.

Ten years of advances in science

The result of a unique partnership, the L'ORÉAL-UNESCO Awards aim to recognize the contributions of outstanding women researchers to scientific progress and encourage the participation of women in scientific research. The Laureates serve as role models for future generations, encouraging young women around the world to follow in their footsteps.

The Awards are conferred in life sciences and material sciences in alternating years. With the 2008 Awards in life sciences, a total of 52 women from 26 countries, whose exemplary careers in science have opened up new and sometimes revolutionary ways of improving human well-being, will have been recognized. Each Laureate receives US\$ 100,000.

Through their work in life and material sciences, L'OREAL-UNESCO Awards Laureates are actively tackling the major challenges facing modern science. Award Laureates have made notable advances in such widely diverse fields as ecology and sustainable development; gene therapy and inherited diseases; materials and medicines of the future; and innovative technologies. (www.forwomeninscience.com)

For further information:

Media Relations Agency RUDER FINN

Frédérique IMPENNATI

Tel. +33 (0)1 56 81 15 00

Fax +33 (0)1 43 25 06 06

fimpennati@ruderfinn.fr

L'ORÉAL

Direction of Partnerships & Philanthropy

Tel. +33 (0)1 47 56 42 55

Fax +33 (0)1 47 56 42 59

fwis-infos@dgc.loreal.com

UNESCO

Press Service

Tel. +33 (0)1 45 68 17 48

Fax +33 (0)1 45 68 56 51

www.unesco.org

Corporate Press Office

Tel. +33 (0)1 47 56 76 71

Fax +33 (0)1 47 56 40 54

presse@loreal.com

About L'Oréal

L'Oréal has devoted itself to beauty for over 100 years. With its unique international portfolio of 34 diverse and complementary brands, the Group generated sales amounting to 25.8 billion euros in 2016 and employs 89,300 people worldwide. As the world's leading beauty company, L'Oréal is present across all distribution networks: mass market, department stores, pharmacies and drugstores, hair salons, travel retail, branded retail and e-commerce.

Research and innovation, and a dedicated research team of 3,870 people, are at the core of L'Oréal's strategy, working to meet beauty aspirations all over the world. L'Oréal's sustainability commitment for 2020 "Sharing Beauty With All" sets out ambitious sustainable development objectives across the Group's value chain. www.loreal.com

"This news release does not constitute an offer to sell, or a solicitation of an offer to buy L'Oréal shares. If you wish to obtain more comprehensive information about L'Oréal, please refer to the public documents registered in France with the Autorité des Marchés Financiers, also available in English on our Internet site www.loreal-finance.com.

This news release may contain some forward-looking statements. Although the Company considers that these statements are based on reasonable hypotheses at the date of publication of this release, they are by their nature subject to risks and uncertainties which could cause actual results to differ materially from those indicated or projected in these statements."

Contacts L'OREAL (switchboard + 33 1.47.56.70.00)

Individual shareholders and market authorities

Jean Régis CAROF
Tel : + 33 (0)1.47.56.83.02
jean-regis.carof@loreal.com

Financial analysts and institutional investors

Françoise LAUVIN
Tel : +33 (0)1.47.56.86.82
francoise.lauvin@loreal.com

Journalists

Stéphanie Carson-Parker
Tel : + 33 (0)1 47 56 76 71
stephanie.carsonparker@loreal.com

For further information, please contact your bank, stockbroker or financial institution (I.S.I.N. code: FR0000120321), and consult your usual newspapers or magazines or the Internet site for shareholders and investors, www.loreal-finance.com, the L'Oréal Finance app or call the toll-free number from France: 0.800.66.66.66.

Anne-Laure RICHARD
Tél : +33 (0)1.47.56. 80.68
annelaure.richard@loreal.com

Polina Huard
Tél : +33 (0)1 47 56 87 88
polina.huard@loreal.com

Vanessa Wang
Tel : +33 (0)1 47 56 76 88
vanessa.wang@loreal.com